Partial retrotransposon-like DNA sequence in the genomic clone of *Aspergillus flavus*, pAF28

Patricia A. OKUBARA¹†, Brian K. TIBBOT¹, Alice S. TARUN¹, Cesaria E. McALPIN² and Sui-Sheng T. HUA^{1*}

¹ USDA, Agricultural Research Service, Western Regional Research Center, 800 Buchanan Street, Albany, CA 94710, USA. ² USDA, Agricultural Research Service, National Center for Agricultural Utilization Research, Peoria, IL, USA. E-mail: ssth@pw.usda.gov

Received 18 February 2003; accepted 21 May 2003.

A genomic clone of the aflatoxin-producing fungus Aspergillus flavus, designated pAF28, has been used as a probe for Southern blot fingerprinting of fungal strains. A large number of A. flavus strains isolated from corn fields and tree-nut orchards can be distinguished because the DNA fingerprint patterns are highly polymorphic. We have completed the sequencing of a 6355 bp insert in pAF28. The sequence features motifs and open reading frames characteristic of transposable elements of the gypsy class. We have named this new element AfRTL-1, for A. flavus retrotransposon-like DNA.

INTRODUCTION

Aspergillus flavus is the most common aflatoxin-producing species on corn, cotton, peanuts and tree nuts (Diener et al. 1987). Aflatoxin is a potent hepatoxin and carcinogen that poses a serious food safety hazard to both humans and animals. The presence of aflatoxin reduces the quality and value of infected agricultural products, directly affecting the economic return to both growers and processors and posing a health hazard to consumers. The genomic fragment pAF28, previously isolated from A. flavus strain NRRL 6541 (McAlpin & Mannarelli 1995), not only hybridizes strongly to DNA of A. flavus and A. oryzae but also hybridizes with lower intensity to DNA of other species closely related to the Aspergillus section Flavi including A. parasiticus, and A. sojae (McAlpin & Mannarelli 1995, McAlpin, Wicklow & Horn 2002). pAF28 has been used extensively as a hybridization probe on Southern blots with restriction fragment length polymorphisms (RFLP) that distinguish between numerous genotypes of A. flavus isolated from corn, peanuts, pistachios and almond (McAlpin & Mannarelli 1995, Hua & McAlpin 2001, McAlpin et al. 2002). The ability of pAF28 to distinguish strains of A. flavus belonging to different

characterized vegetative compatibility groups (Papa 1986, McAlpin & Mannarelli 1995, McAlpin et al. 2002) indicates its further utility. In this study, we demonstrate that the genomic insert of pAF28 carries a partial retrotransposon-like element homologous to the gypsy-class retrotransposon MAGGY, originally isolated from Magnaporthe grisea (Farman et al. 1996), and retrotransposons from several other fungi (McHale et al. 1992, Dobinson, Harris & Hamer 1993, Anaya & Roncero 1995, Hamann, Feller & Osiewacz 2000, Kaneko, Tanaka & Tsuge 2000, Murata & Yamada 2000, Zhu & Oudemans 2000).

MATERIALS AND METHODS

Subcloning pAF28 DNA

The construction and propagation of plasmid DNA was performed using standard protocols (Sambrook, Fritsch & Maniatis 1989). DNA fragments generated by double digestion of pAF28 with restriction endonuclease *Eco*RI and *Bam*HI; *Eco*RI and *Pst*I; *Eco*RI and *Hin*dIII; *Eco*RI and *Sph*I; *Eco*RI and *Sac*I; *Eco*RI and *Sma*I; *Eco*RI and *Kpn*I were subcloned into pUC19, transformed into competent *Escherichia coli* strain JM109 (Promega, Madison, WI) and grown on LB (Lauria Broth) agar plates containing ampicillin (50 µg ml⁻¹). Plasmid DNA was purified using the QIAprep Spin Miniprep kit (Qiagen, Valencia, CA).

^{*} Corresponding author.

[†] Current address: USDA ARS, Root Disease and Biological Control Research Unit, P.O. Box 646430, Washington State University, Pullman, WA 99164-6430, USA.

Fig. 1. Restriction map of the 6.36 kb *AfRTL-1* DNA fragment from pAF28. The stippled portion indicates the sequence deposited in GenBank (accession no. AF362957). Restriction sites are indicated as E, *Eco*RI; Sp, *Sph*I; Sa, *Sac*I; H, *HindIII*; Sm, *SmaI*; B, *BamHI*; N, *NcoI*; K, *KpnI*; P, *PstI*; R, *Eco*RV. Restriction sites shown in boldface type were used to generate subclones for sequencing. The black bar denotes the location of direct repeats. Open bars show the putative *gag* and *pol* open reading frames (ORF). The regions of the *pol* ORF encoding an RNA binding zinc finger (Zn finger), protease (prt) and reverse transcriptase (rt) domains are shaded.

DNA sequencing

The nucleotide sequence of a 6.3 kb *Eco*RI genomic fragment in pAF28 was determined using the ABI Prism BigDyeTM Terminator Cycle Sequencing Ready Reaction Sequencer Kit and ABI Prism 310 Genetic Analyzer (Perkin-Elmer Applied Biosystems, Foster City, CA). The fragment was sequenced bidirectionally using the following primers (OPERON Technologies, Alameda, CA):

M13F(-20), 5'-TGTAAAACGACGGCCAGT P3-F21, 5'-CAAGAATGGCGCTGGCTACAC P4-F24, 5'-TTTAGATAGAGCGCGTTTAGAAGC P2-F19, 5'-GCCTGGCCCTTTGGACTCG RB, 5'-CAACAACGCCAAAGAAAAG P6-F24, 5'-AGGACGCAATCGGAAAAGTGAAAC P1-F21, 5'-GGTGGACGGCCCTGATAATAC RA, 5'-GATTGGAAGCAACGGAC P5-F24, 5'-ATCGAAGGACGGCAAAAGGAAAAC *M13R*, 5'-CAGGAAACAGCTATGACC P5-R24, 5'-AATGAGCGGTAGTGGGTGTCTGTC FD, 5'-CCTGCTGGACTTTTCG P1-R21, 5'-TCGCGCTGGTTTTCCGTTGAC FA, 5'-CGGTGGTACAGTATGCTC P6-R20, 5'-TCCCGGTGGTACAGATGCTC P2-R20, 5'-CAATTCTCGCGTGGTGTTCG FB, 5'-GGCATCGTCATCTATCG P4-R23, 5'-AATTGCGGTGCGTAGCGTCGTAT P3-R24, 5'-CTTCTAAACGCGCTCTATCTAAAT

Sequence data were compiled into contigs using the ABI Data Collection software (version 1.0.2) and AutoAssemblerTM (version 1.4.0). A 6355 bp DNA sequence containing the full sequence of pAF28 has been submitted to GenBank (accession no. AF362957).

Computer-based identity searches and alignments

Deduced open reading frames in *AfRTL-1* were compared to GenBank database entries using BlastX (Altschul *et al.* 1997). Selected segments of the *AfRTL-1* deduced polypeptides were aligned to fungal retrotransposon polypeptides using CLUSTAL W 1.8

(Jeanmougin *et al.* 1998, http://searchlauncher.bcm. tmc.edu:9331/multi-align/multi-align.html). The Multiple Sequence Alignment Editor and Shading Utility 2.5 program (Nicholas & Nicholas 1997) was used to further identify conserved portions of the Gag and Pol polypeptides. The *AfRTL-1* DNA sequence was analyzed for enhancer elements and LTR core elements using PrimerSelect 3.11 (DNAStar, Madison, WI), and for direct repeats using the DotPlot subroutine of MegAlign 3.18 (DNAStar).

RESULTS AND DISCUSSION

The AfRTL-1 DNA sequence

McAlpin & Mannarelli (1995) previously identified and cloned a 6.3 kb genomic DNA fragment, designated as pAF28 from *Aspergillus flavus* var. *flavus* NRRL 6541. The pAF28 fragment is 6355 bp in length. A restriction map derived from our new sequence data compared closely with that of McAlpin & Mannarelli (1995), with the exception of an additional *HindIII* site located about 200 nucleotides upstream of the one reported previously (Fig. 1). This cleavage site had not been detected by conventional mapping, possibly because it generated a relatively small fragment.

AfRTL-1 encodes ORFs common to fungal gypsy-class retrotransposons

Our sequence data revealed that pAF28 contains several features common to retrotransposon-like elements. Two major overlapping open reading frames (ORFs) of 240 and at least 980 amino acids, respectively, occurred within the 4.5 kb SmaI–EcoRI fragment of AfRTL-1 (Fig. 1). The first ORF showed identity to polypeptides encoded by gag genes of the gypsy class of fungal retrotransposons, including CfT-I from Cladosporium fulvum (McHale et al. 1992), skippy from Fusarium oxysporum (Anaya & Roncero 1995), and Cgret from Colletotrichum gloeosporioides (Zhu & Oudemans

P. A. Okubara and others

Fig. 2. Alignments of portions of the deduced Gag (upper panel) and reverse transcriptase (lower panel) polypeptides of *AfRTL-1* with those from fungal and *Fugu*-associated retrotransposons. Black shaded areas indicate regions of highly conserved amino acids. Conserved reverse transcriptase domains (Xiong & Eickbush 1990) are located by bars over the alignment as follows: domain 2 (11–39); domain 3 (41–74); domain 4 (75–110); domain 5 (114–128); domain 6 (129–154).

Table 1. Comparison of AfRTL-1 with retrotransposons of the gypsy class from other fungal species.

Element	GenBank nos.	Length (bp)	gag ORF	pol ORF	gag RNA BD ^a	Protease domain	RTase domain 5
AfRTL-1	AF362957	Unknown	240	>980	CYNCGRAGHMSKDC	AMIDSGATNNF	VIAYLDDILIFS
CfT-I	S23569, AF051915	6968	639	1045	CYGCGKPGHIARDC	AMIDSGASGNF	VVAYMDDILVYT
skippy	S60178, S60179	7846	854	1296	CYNCGKKGHYEREC	ALVDSGADMNF	VVCYLDDILIFS
MAGGY	L35053, T18348	5638	457	1260	CYRCGSQEHFVAKC	ALTDCGAEGKCF	CTAYLDDILIYS
REAL	AB025309,	6046	406	~1300	CYSCGKPGHIARDC	ALVDSGCLCYSL	CSAYLDDVLIYT
	BAA89272						
marY1	AB028236	6046	$352 + 111^{b}$	1057	CYRCGEPGHRAGAC	Unknown	VCIYLDDILIFT
Cgret	AAG24791,	7916	_	_	CFNCNQKGHLAYEC	ALIDSGSEGDF	VVVYLDDILIFS
	AAG24792						
Grasshopper	M77661, M77662	8000	_	1107	CLRCGNSGHQVADC	AVQDSGCECYAA	ASAYLDDILIYS

^a gag Zn finger RNA binding domain.

2000). The most highly conserved portions of the Gag polypeptides are shown in Fig. 2. The deduced *gag* ORF of *AfRTL-1* was shorter than those from other sources (Table 1) due to the presence of a stop codon. However, a GAAAAG sequence beginning at nucleotide 5465 (in AF362957) could serve as the site for a –1 frame shift, which would extend the *gag* ORF. Frameshifts at similar A-rich sites in other *gypsy* retrotransposons are the proposed mechanisms by which the full-length *gag* ORFs are generated (Anaya & Roncero 1995, Kaneko *et al.* 2000). A Zn finger RNA binding domain of the consensus CX₂CX₄HX₄C, encoded in the Gag regions of retrotransposons and retroviruses (Covey 1986), was found at the 5' end of the second ORF (Fig. 1).

The second ORF showed significant amino acid sequence identity to reverse transcriptase domains of a number of fungal retrotransposons of the gypsy class (McHale et al. 1992, Anaya & Roncero 1995, Farman et al. 1996, Hamann et al. 2000, Kaneko et al. 2000, Murata & Yamada 2000) and to a retrotransposon associated with the pufferfish Fugu (Poulter & Butler 1998). These similarities are summarized in Table 1. The most highly conserved portions of the pol ORF corresponded to five of the seven reverse transcriptase domains (Xiong & Eickbush 1990) and are shown in Fig. 2. The pol ORF in the 6.3 kb EcoRI clone was truncated at the region encoding the amino acids CEF, located in a semi-conserved portion of the reverse transcriptase domain (Fig. 2). Therefore, the predicted RNaseH and integrase domains, located downstream of reverse transcriptase in all other retrotransposons of the gypsy class, were not present in this clone. However, a protease domain similar to that of gypsy-type fungal retrotransposons (Table 1) was located between the Zn finger RNA binding domain and reverse transcriptase domains on the pol ORF (Fig. 1).

It is not known whether AfRTL-1 encodes functional proteins, transcripts of the element or reverse transcriptase activity associated with virus-like particles (e.g. McHale et al. 1992). These activities have yet to be demonstrated in A. flavus NRRL 6541. Although the ORFs of AfRTL-1 contain no premature stop codons, frameshifts or interruptions that would result in loss of

function, we cannot rule out the possibility that these may occur in the uncloned portion of the element. Silencing of transposons by DNA methylation has been demonstrated in some filamentous fungi (Martienssen & Colot 2001). DNA methylation has recently been detected in *A. flavus* (Gowher *et al.* 2001).

Repeat elements in the 5' region

The region of AfRTL-1 upstream of the gag ORF contained multiple copies of core enhancer elements and direct repeats. Six Ty1/Neurospora core enhancer elements (TTCCA) and four pho80 enhancer elements (TACCA) were located between the SphI and SalI restriction sites (Fig. 1). Longer elements and direct repeats reported in CfT-I (McHale et al. 1992) and skippy (Anaya & Roncero 1995) were not observed upstream of gag in AfRTL-1. However, four new families of direct repeats were identified in this region. Five copies of TCTATATA, four copies of TAAAAATA, three copies of CTATATAAAA, TTATTTTTA and TAATATTATT, as well as three imperfect repeats of the consensus GTATCGACGGCAGTCTAGTGTC-GACGCA were scattered throughout a 850 bp region located downstream of the SalI site as indicated in Fig. 1. The significance of these direct repeats is not known at this time; however, the shorter repeats might reflect the AT-rich nature of this region. Owing to the absence of the 3' portion of the element, we were unable to identify long terminal repeats (LTR) or duplicated target sequences characteristic of gypsy-class retrotransposons.

The repeat-rich region of *AfRTL-1* also shows two long stretches of nucleotide sequences (positions 1333–1511 and 1142–1251) having high sequence identity (82–93%) with the transposon *Tao1* from *A. oryzae* (GenBank accession no. AB021710) and a transposon-like element embedded within the amylase gene cluster of *A. oryzae* (Gomi *et al.* 2000). Three DNA regions of 192, 149 and 29 base pairs in length, located about 600 bases upstream of the putative *gag* ORF at nucleotide positions 1881–2404, show 87–93% sequence identity with a transposon-like element in the aflatoxin gene cluster of *A. parasiticus* (Chang & Yu 2002).

b gag and prt have separate open reading frames.

Aspergillus transposons

The presence of transposon-like elements in the amylase gene cluster of A. oryzae (Gomi et al. 2000) and the partially duplicated aflatoxin gene cluster of A. parasiticus (Chang & Yu 2002) suggests that at least some elements can undergo transposition and affect gene expression. DNA transposon-like elements have also been described in A. niger (Glayzer et al. 1995, Amutan et al. 1996, Nyyssönen et al. 1996). DNA transposons differ from retrotransposons in mode of replication and transposition. Ant1 shows sequence identity to the Tc1/Mariner class of DNA transposable elements (Glayzer et al. 1995), whereas Vader and Tan1, from A. niger var. awamori, are members of the Fot1 family of DNA transposons (Amutan et al. 1996). Retrotransposable elements have recently been reported in Aspergillus fumigatus (Neuveglise et al. 1996, Paris & Latge 2001). In contrast to those of the A. fumigatus elements, the open reading frames of AfRTL-1 contain no premature stop codons. pAF28 shows complex hybridization patterns with genomic DNA from the following Aspergillus species: A. sojae, A. nomius, A. tamarii, A. bombycis, A. caelatus, and A. pseudotamarii (McAlpin & Mannarelli 1995, McAlpin et al. 2002), indicating that multiple copies of AfRTL-1 or AfRTL-1-like sequences occur in many Aspergillus species.

Aspergillus taxa

As many as 30 bands are detected when pAF28 is hybridized to Aspergillus flavus strain NRRL 6541 (McAlpin & Mannarelli 1995). The possibility that AfRTL-1 exists in other Aspergillus species is indicated from the Southern blot data of McAlpin & Mannarelli (1995) in which pAF28 hybridizes with multiple genomic DNA restriction fragments of A. oryzae and A. parasiticus. Kurtzman et al. (1986) found DNA complementarity is 100 % between A. flavus and A. oryzae, 91% between A. sojae and A. parasiticus and 70% between A. flavus and A. parasiticus. The data led these researchers to propose that these fungi be designated as varieties of A. flavus. Subsequent data obtained by sequence analyses of the rRNA confirm that A. oryzae, A. sojae and A. parasiticus are variants of A. flavus (Nikkuni et al. 1998, Peterson 2000, Rigo et al. 2002). However, it has been suggested that these taxa be retained as separate species due to regulatory concerns and confusion that conspecificity would create in the food industry (Cruickshank & Pitt 1990, Geiser et al. 1998).

ACKNOWLEDGEMENTS

We thank Victoria Carollo, Robert Mandrell and Sigmund Schwimmer for reviewing the manuscript, and Cherwyn Flores and Siov B. Ly for technical assistance.

REFERENCES

- Altschul, S. F., Madden, T. L., Schaffer, A. A., Zhang, J., Zhang, Z., Miller, W. & Lipman, D. J. (1997) Gapped BLAST and PSI-BLAST: a new generation of protein search programs. *Nucleic Acids Research* 25: 3389–3402.
- Amutan, M., Nyyssönen, E., Stubbs, J., Diza-Torres, M. R. & Dunn-Coleman, N. (1996) Identification and cloning of a mobile transposon from Aspergillus niger var. awamori. Current Genetics 29: 468–473.
- Anaya, N. & Roncero, M. I. G. (1995) skippy, a retrotransposon from the fungus Fusarium oxysporum. Molecular and General Genetics 249: 637–647.
- Chang, P.-K. & Yu, J. (2002) Characterization of a partial duplication of the aflatoxin gene cluster in *Aspergillus parasiticus* ATCC 56775. *Applied Microbiology and Biotechnology* 58: 632–636.
- Covey, S. N. (1986) Amino acid sequence homology in the gag region of reverse transcribing elements and the coat protein of cauliflower mosaic virus. Nucleic Acids Research 14: 623–633.
- Cruickshank, R. H. & Pitt, J. I. (1990) Isoenzyme patterns in *Aspergillus oryzae* and closely related species. In *Modern Concepts in Penicillium and Aspergillus Classification* (R. A. Samson & J. I. Pitt, eds): 259–265. Plenum Press, New York.
- Diener, U. L., Cole, R. J., Sanders, T. H., Payne, G. A., Lee, L. S. & Klich, M. A. (1987) Epidemiology of aflatoxin formation by Aspergillus flavus. Annual Review of Phytopathology 25: 249–270.
- Dobinson, K. F., Harris, R. E. & Hamer, J. E. (1993) *Grasshopper*, a long terminal repeat (LTR) retroelement in the phytopathogenic fungus *Magnaporthe grisea*. *Molecular Plant–Microbe Interactions* 6: 114–126.
- Farman, M. L., Tosa, Y., Nitta, N. & Leong, S. A. (1996) *MAGGY*, a retrotransposon in the genome of the rice blast fungus *Magnaporthe grisea*. *Molecular and General Genetics* **251**: 665–674.
- Geiser, D. M., Pitt, J. I. & Taylor, J. W. (1998) Cryptic speciation and recombination in the aflatoxin producing fungus Aspergillus flavus. Proceedings of the National Academy of Sciences USA 95: 388–393.
- Glayzer, D. C., Roberts, I. N., Archer, D. B. & Oliver, R. P. (1995) The isolation of Ant1, a transposable element from Aspergillus niger. Molecular and General Genetics 249: 432–438.
- Gomi, K., Akeno, T., Minetoki, T., Ozeki, K., Kumagai, C., Okazaki, N. & Iimura, Y. (2000) Molecular cloning and characterization of a transcriptional activator gene, *amyR*, involved in the amylolytic gene expression in *Aspergillus oryzae*. *Bioscience Biotechnology and Biochemistry* **64**: 816–827.
- Gowher, H., Ehrlich, K. C. & Jeltsch, A. (2001) DNA from Aspergillus flavus contains 5-methylcytosine. FEMS Microbiology Letters 205: 151–155.
- Hamann, A., Feller, F. & Osiewacz, H. D. (2000) Yeti, a degenerate gypsy-like LTR retrotransposon in the filamentous ascomycete Podospora anserina. Current Genetics 38: 132–140.
- Hua, S.-S. T. & McAlpin, C. E. (2001) Molecular and biochemical characterization of Aspergillus flavus from pistachio flowers. In Proceedings of the 1st Fungal Genomics, 2nd Fumanosin Elimination and 14th Aflatoxin Elimination Workshops, Phoenix, Arizona: 113.
- Jeanmougin, F., Thompson, J. D., Gouy, M., Higgins, D. G. & Gibson, T. J. (1998) Multiple sequence alignment with Clustal X. *Trends in Biochemical Sciences* 23: 403–405.
- Kaneko, I., Tanaka, A. & Tsuge, T. (2000) REAL, an LTR retrotransposon from the plant pathogenic fungus Alternaria alternata. Molecular and General Genetics 263: 625–634.
- Kurtzman, C. P., Smiley, M. J., Robnett, C. J. & Wicklow, D. T. (1986) DNA relatedness among wild and domesticated species in the Aspergillus group. *Mycologia* 78: 955–959.
- Martienssen, R. A. & Colot, V. (2001) DNA methylation and epigenetic inheritance in plants and filamentous fungi. *Science* 293: 1070–1074.
- McAlpin, C. E. & Mannarelli, B. (1995) Construction and characterization of a DNA probe for distinguishing strains of *Aspergillus flavus*. *Applied and Environmental Microbiology* **61**: 1068–1072.

- McAlpin, C. E., Wicklow, D. T. & Horn, B. W. (2002) DNA finger-printing analysis of vegetative compatibility groups in *Aspergillus flavus* from a peanut field in Georgia. *Plant Diseases* 86: 254–258.
- McHale, M. T., Roberts, I. N., Noble, S. M., Beaumont, C., Whitehead, M. P., Seth, D. & Oliver, R. P. (1992) *CfT-I*: an LTR-retrotransposon in *Cladosporium fulvum*, a fungal pathogen of tomato. *Molecular and General Genetics* **233**: 337–347.
- Murata, H. & Yamada, A. (2000) marYI, a member of the gypsy group of long terminal repeat retroelements from the ectomycorrhizal basidiomycete Tricholoma matsutake. Applied and Environmental Microbiology 66: 3642–3645.
- Neuveglise, C., Sarfat, J., Latge, J.-P. & Paris, S. (1996) Afut1, a retrotransposon-like element from Aspergillus fumigatus. Nucleic Acids Research 24: 1428–1434.
- Nicholas, K. B. & Nicholas, H. B. Jr. (1997) GeneDoc: analysis and visualization of genetic variation. http://www.psc.edu/biomed/ genedoc/.
- Nikkuni, S., Nakajima, H., Hoshina, S., Suzuki, C., Kashiwagi, Y. & Mori, K. (1998) Evolutionary relationships among Aspergillus oryzae and related species based on the sequences of 18S RNA genes and internal transcribed spaces. Journal of General and Applied Microbiology 44: 225–230.
- Nyyssönen, E., Amutan, M., Enfield, L., Stubbs, J. & Dunn-Coleman, N. S. (1996) The transposable element *Tan1* of *Aspergillus niger* var. *awamori*, a new member of the *Fot1* family. *Molecular and General Genetics* 253: 50–56.
- Papa, K. E. (1986) Heterokaryon incompatibility in Aspergillus flavus. Mycologia 78: 98–101.

- Paris, S. & Latge, J. P. (2001) Afut2, a new family of degenerate gyspy-like retrotransposon from Aspergillus fumigatus. Medical Mycology 39: 195–198.
- Peterson, S. W. (2000) Phylogenetic relationships in Aspergillus based upon rDNA sequence analysis. In Integration of Modern Taxonomic Methods for Penicillium and Aspergillus Classification (R. A. Samson & J. I. Pitt, eds): 323–355. Harwood Academic Publishers, Amsterdam.
- Poulter, R. & Butler, M. I. (1998) A retrotransposon family from the pufferfish (fugu) *Fugu rubripes. Gene* **215**: 241–249.
- Rigo, K., Varga, J., Toth, B., Teren, J., Mesterhazy, A. & Kozakiewicz, Z. (2002) Evolutionary relationships within *Aspergillus* section *Flavi* based on sequences of the intergeneic transcribed spacer regions and the 5.8S rRNA gene. *Journal of General and Applied Microbiology* **48**: 9–16.
- Sambrook, J. E., Fritsch, F. & Maniatis, T. (1989) Molecular Cloning: a laboratory manual, 2nd edn. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY.
- Xiong, Y. & Eickbush, T. H. (1990) Origin and evolution of retroelements based on their reverse transcriptase sequences. *EMBO Journal* 9: 3353–3362.
- Zhu, P. & Oudemans, P. V. (2000) A long terminal repeat retrotransposon *Cgret* from the phytopathogenic fungus *Colletotrichum* gloesporioides on cranberry. *Current Genetics* **38**: 241–247.

Corresponding Editor: P. Hooley